
C
A

C
A

C
A

C
A

C
A

C
A

C

A

C

A

C
A

C
A

C
A

C
A

C

A
C

A

C

A

C

A

C

A C

A C

A

C

A

C

A
C

A C

A C

A C

A
C

A C

A C

A C

A

C

A

C

A

C
A

C

A

C

A C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

C

A C

A

C
A

C

A

C

A

C

A

C

A

C

A

C

A

C

A

S

S

S

S

S

S

S

S

S

S

S

S

S

CAN
MTL

S

CAN

MTL

CONC

CAN

MTL

CAN

MTL

T

T

T

T

T
T

S

T

T

S

T

T

S

T

S

S

C
A

N
M

T
L

C
A

N
M

T
L

C
A

N
M

T
L

S

MTL CAN

W

MTL CAN

MTL CAN

v

v v

v

H
H

H
H

H
H

H
H

T

C

T

C

TC
7
7
9
1

C
7
7
9
6

C
7
8
10

T

T

H
H

T

T

T

T

T

T

H
H

L
in

e

n
o
t

s
u
r
v
e
y
e
d
. A

C

lin

e

u
n
t
r
a
c
e
a
b
le

H
H

H
H

H
H

H
H

H
H

A
R

V

H
H

T

H
H

H
H

H
H

A
C

lin

e

u
n
t
r
a
c
e
a
b
le

L
in

e

n
o
t

s
u
r
v
e

y
e

d
.

TC

N
IC

O

E
N
T
E
R
P
R
IS

E
S
,
L
L
C

NC HWY COMM.

GEORGE M. JARVIS

STUART I. RUBIN, TRUSTEE

SHOTTENKIRK

GREGORY J.

XCEL SPORTSPLEX, LLC

PROPERTIES, LLC

ASHEVILLE HIGHWAY

NORTH RUGBY PROPERTIES, LLC

CAMPING WORLD OF ASHEVILLE ;

MMJ INVESTMENTS, LLC

MARY LOUISE CORN, ET AL

ROCKWELL HEAVY VEHICLE SYSTEMS, INC.

RUGBY GRANGE FARMS, LLC

WARRIOR GOLF MANAGEMENT, LLC

FRENCH BROAD ASSOCIATES

THE LANCE FAMILY CORPORATION, INC.

NORTH CAROLINA DEPT. OF TRANS.

STATE OF NORTH CAROLINA

SUSAN ELIZABETH LANCE, ET AL

CITY OF ASHEVILLE

STATE OF NORTH CAROLINA

SERVICES

H&E EQUIPMENT

L&R RENTALS

MINKLES, LLC

3
10

3
4
5

15

2
0

10

10

10

15

20

10

10

15

2
0

15

10

2
5

10

15

10

2
0

2
5

10

10

15

20

20

15

10

25

-RESTD2-

-RESTD- -RESTC-

-RESTC2-

-RESTA-

-RESTA2-

-RESTB-

-RESTB2-

-Y12-

-Y11-

-Y23-

LT = 180.02'

PIs Sta 673+53.58

F

Ls = 270.00'

ST = 90.01'

Ls = 270.00'

PIs Sta 694+47.30

F

LT = 180.02'

ST = 90.01'

L = 2,085.92'

PI Sta 779+57.74

D

T = 1,049.49'

R = 7,639.44'

Ls = 252.00'

PIs Sta 820+10.06

F

LT = 168.02'

ST = 84.02' ST = 84.02'

PIs Sta 827+77.33

F

Ls = 252.00'

LT = 168.02'

R = 6,500.00'

PI Sta 314+55.04

D

L = 378.31'

T = 189.21'

R = 3,000.00'

PI Sta 322+93.86

D

L = 357.03'

T = 178.73'

R = 2,852.79'

PI Sta 331+52.45

D

L = 614.41'

T = 308.40' ST = 125.20'

PIs Sta 343+17.31
F

Ls = 375.00'
LT = 250.22'

ST = 125.20'

PIs Sta 349+56.43
F

Ls = 375.00'
LT = 250.22'

ST = 90.01'

PIs Sta 10+90.01

F

Ls = 270.00'

LT = 180.02'

T = 29.60'

PI Sta 24+28.05

D

L = 59.17'

R = 750.00'

PI Sta 13+05.62

D

L = 250.91'

T = 305.62'

R = 100.00'

PIs Sta 11+26.02

F

Ls = 189.00'

LT = 126.02'

ST = 63.02'

PIs Sta 14+37.14

F

Ls = 189.00'

LT = 126.02'

ST = 63.02'

PI Sta 10+71.49

D

L = 142.51'

R = 712.00'

T = 71.49'

PI Sta 13+39.97

D

L = 97.08'

T = 48.66'

R = 565.00'

PI Sta 11+26.46

D

L = 60.67'

T = 31.10'

R = 112.00'

PIs Sta 11+44.04

F

Ls = 216.00'

LT = 144.04'

ST = 72.04'

PIs Sta 14+55.92

F

Ls = 216.00'

LT = 144.04'

ST = 72.04'

PI Sta 19+29.75

D

L = 126.39'

T = 63.20'

R = 3,500.00'

PI Sta 12+82.39

D

L = 223.29'

T = 282.39'

R = 88.00'

PIs Sta 20+27.58

F

F

Ls = 144.00'

LT = 83.31'

ST = 60.72'

PI Sta 10+52.36

D

L = 103.90'

T = 52.36'

R = 337.00'

PI Sta 11+90.56

D

L = 97.08'

T = 48.88'

R = 337.00'

PI Sta 12+28.50
D

L = 89.84'
T = 58.56'
R = 55.00'

PI Sta 14+34.89

D

L = 70.60'

T = 35.52'

R = 260.00'

PI Sta 684+28.63

D

L = 1,913.72'

T = 985.07'

R = 3,274.04'
ST = 35.00'

PIs Sta 768+73.25
F

Ls = 105.00'
LT = 70.00'

ST = 35.00'

PIs Sta 790+29.17

F

LT = 70.00'

Ls = 105.00'

T = 300.74'

PI Sta 823+94.78

D

L = 599.28'

R = 2,864.79'

T = 195.78'

PI Sta 346+37.86

L = 389.14'

R = 1,432.40'

D

R = 9,000.00'

PI Sta 336+89.54

L = 306.94'

T = 153.49'

DD

PI Sta 326+58.30

L = 371.89'

T = 186.14'

R = 3,281.83'

D

PI Sta 318+24.20

L = 310.37'

T = 155.21'

R = 6,500.00'

Ls = 217.00'

PIs Sta 23+26.28

F

LT = 144.83'

ST = 72.48' ST = 72.48'

PIs Sta 25+30.10

F

Ls = 217.00'

LT = 144.83'

R = 300.00'

PI Sta 10+82.55

D

L = 161.12'

T = 82.55'

R = 1,800.00'

PI Sta 12+81.64

D

L = 185.12'

T = 92.64'

PI Sta 12+47.41

D

L = 148.80'

T = 104.90'

R = 82.00' R = 412.00'

PI Sta 10+47.89

D

L = 95.36'

T = 47.89'

R = 340.00'

PI Sta 11+96.05

D

L = 79.66'

T = 40.01'
L = 167.89'

PI Sta 13+00.03

D

T = 84.03'

R = 1,500.00'

ST = 25.83'

PIs Sta 18+40.71

F

Ls = 77.50'

LT = 51.67'

PIs Sta 20+18.77

F

Ls = 77.50'

LT = 51.67'

ST = 25.83'

PI Sta 10+95.63

D

L = 185.15'

T = 95.63'

R = 300.00'

T = 376.65'

PI Sta 24+64.92

D

L = 742.59'

R = 1,800.00'

L = 37.78'

PI Sta 11+22.97

D

T = 19.07'

R = 112.00' R = 562.00'

PI Sta 10+85.62
D

L = 169.94'
T = 85.62' T = 72.68'

PI Sta 13+32.45
D

L = 144.55'

R = 562.00'

L = 143.10'

PI Sta 11+58.12

D

T = 73.41'

R = 260.00'

T = 37.02'

PI Sta 15+82.48

D

L = 73.77'

R = 350.00'

-L1-

-Y10-

-Y10RPA- -Y10RPA_SPUR_LT- -Y10RPA_SPUR_RT- -Y10RPB-

-Y10RPC- -Y10RPB_SPUR_RT- -Y10RPB_SPUR_LT-

-Y10RPC_SPUR_LT- -Y10RPC_SPUR_RT- -Y10RPD- -Y10RPD_SPUR_LT- -Y10RPD_SPUR_RT-

-Y21-

R = 2,500.00'

PI Sta 17+12.06

D

L = 352.32'

T = 176.45'

PI Sta 10+77.06

D

L = 152.91'

T = 77.06'

R = 500.00'

Ls = 63.00'

PIs Sta 10+42.00

F

LT = 42.00'

ST = 21.00'

Ls = 63.00'

PIs Sta 11+93.50

F

LT = 42.00'

ST = 21.00'

LT = 42.00'

PIs Sta 17+00.08

F

Ls = 63.00'

ST = 21.00'

T = 22.13'

PI Sta 11+69.13

D

L = 44.25'

R = 760.00'

LT = 42.00'

PIs Sta 10+62.00

F

Ls = 63.00'

ST = 21.00'

Ls = 63.00'

PIs Sta 13+76.13

F

LT = 42.00'

ST = 21.00'

ST = 49.04'

PIs Sta 10+98.05

F

Ls = 147.00'

LT = 98.05'

ST = 16.00'

PIs Sta 10+16.00

F

Ls = 48.00'

LT = 32.00'

PIs Sta 15+24.75

F

Ls = 48.00'

LT = 32.00'

ST = 16.00'

R = 760.00'

PI Sta 10+91.70

D

L = 182.52'

T = 91.70'

PIs Sta 19+08.93

F
Ls = 63.00'

LT = 42.00'

ST = 21.00'

PI Sta 12+16.54

D

L = 125.13'

T = 62.79'

R = 607.00'

L = 109.49'

PI Sta 11+17.76

D

T = 54.76'

R = 2,500.00' R = 2,500.00'

PI Sta 17+70.79

D

L = 99.40'

T = 49.71'

LT = 98.05'

PIs Sta 10+98.05

F

Ls = 147.00'

ST = 49.04'

T = 136.20'

PI Sta 12+19.20

D

L = 272.13'

R = 2,500.00'

L = 255.84'

PI Sta 12+76.14

D

T = 129.14'

R = 760.00'

R = 6,000.00'

PI Sta 12+70.42

D

L = 348.75'

T = 174.42'

R = 760.00'

PI Sta 20+81.90

D

L = 53.06'

T = 26.54'

R = 7,000.00'

PI Sta 14+50.07

D

L = 193.42'

T = 96.72'

PI Sta 22+94.11

D

L = 1,245.96'

T = 628.62'

R = 3,800.00'

R = 950.00'

PI Sta 12+02.73

D

L = 201.75'

T = 101.26'

R = 800.00'

PI Sta 12+19.30

D

L = 216.07'

T = 108.70'

T = 145.65'

PI Sta 12+36.87

D

L = 284.99'

R = 560.00'

D

PI Sta 15+10.41

L = 84.32'

T = 42.57'

R = 250.00'

F

FF

F

F

F

F

F

F

F

F
F C

C

C

C

F C
C

C
C

F

C

F

C

C

C

C F F

C

C

F

F

F

C
F

F

C

C F

F

F

CF

F

C

F

F

FC

C

C
C FF

F
F

F

C

C
C

C

C
C

F

F

F
C

F

F
F

F

F
C

C

C

C

F

F

FF
C

C

F

F

F

F

F

F

F

F

F

F

F

F

F

C

C

F

C

F

F

C

F

C

C

C

F

SE = SEE PLANS

SE = 06 SE = 06
SE = 06

SE = 035 SE = 035 SE = 035 SE = 05SE = 035 SE = 035 SE = 02

SE = 07 SE = 05 SE = 035 SE = 07

SE = 035 SE = 035 SE = 035 SE = 02 SE = 02 SE = 02 SE = 08 SE = 025

SE = 055SE = 02 SE = 02 SE = 02 SE = 02 SE = 035 SE = 02 SE = 02 SE = 02

SE = 04 SE = 04 SE = 04

SE = 02

SE = 02 SE = 03

SE = 02

SE = 02 SE = 02

SE = 03 SE = NC SE = 02

SE = 02
SE = 02

SE = 02

SE = NC

SE = 04

SE = 035

F

F

F

F

F

F

F

F

F

F

F

C

20

15

10

R = 710.00'

PI Sta 16+13.57

D

L = 668.26'

T = 361.19'

F

F

C

A

C

A

C

A

C

A

C

A

C

A

C

A

 C A

C

A

C

A

C

A

BEGIN RETAINING WALL

END RETAINING WALL

BEGIN RETAINING WALL

END RETAINING WALL

0
2

POINT
GRADE

ROLL - 4

ROLL - 4

ROLL - 4

$
$
$
$
$
$

S
Y

S
T
IM

E
$
$
$
$
$

$
$
$
$
$
$
$
$
$
$
$
$
$
$
$
$

D
G

N
$
$
$
$
$
$
$
$
$
$
$
$
$
$
$
$

$
$
$
$

U
S

E
R

N
A

M
E
$
$
$
$

ROLL 4 OF 7

BUNCOMBE & HENDERSON COUNTY

R
O

L
L

4

O

F

7

B
U

N
C

O
M

B
E

&

H
E

N
D

E
R

S
O

N

C
O

U
N

T
Y

R
O

L
L

4

O

F

7

B
U

N
C

O
M

B
E

&

H
E

N
D

E
R

S
O

N

C
O

U
N

T
Y

0' 200' 400'

100'

200'

(ENGLISH)

0' 200' 400'

100'

200'

(ENGLISH)

DO NOT USE FOR CONSTRUCTION
PRELIMINARY PLANS

DO NOT USE FOR CONSTRUCTION
PRELIMINARY PLANS

WBS 36030.1.1 (I-4700) - F. A. PROJECT IMNHF-026-1(86)9

WBS 34232.1.1 (I-4400) - F. A. PROJECT NHF-26-1(62)23

F
.
A
.
P

R
O
J
E

C
T

N
H

F
-
2
6
-
1(

6
2
)2

3

W
B

S

3
4
2
3
2
.1
.1
 (
I
-
4
4
0
0
)

F
.
A
.
P

R
O
J
E

C
T

I
M

N
H

F
-
0
2
6
-
1(

8
6
)9

W
B

S

3
6
0
3
0
.1
.1
 (
I
-
4
7
0
0
)

F
.
A
.
P

R
O
J
E

C
T

N
H

F
-
2
6
-
1(

6
2
)2

3

W
B

S

3
4
2
3
2
.1
.1
 (
I
-
4
4
0
0
)

F
.
A
.
P

R
O
J
E

C
T

I
M

N
H

F
-
0
2
6
-
1(

8
6
)9

W
B

S

3
6
0
3
0
.1
.1
 (
I
-
4
7
0
0
)

DESIGN PUBLIC MEETING MAP

D
E
S
I
G

N

P
U

B
L
I
C

M
E

E
T
I
N

G

M
A

P

D
E
S
I
G

N

P
U

B
L
I
C

M
E

E
T
I
N

G

M
A

P
PREFERRED ALTERNATIVE

ALTERNATIVE
PREFERRED

ALTERNATIVE
PREFERRED

I-40-I-240

I-26 BETWEEN US 25 AND

I
-
4
0
-
I
-
2
4
0

I
-
2
6

B

E
T

W
E

E
N

U
S

2
5

A

N
D

I
-
4
0
-
I
-
2
4
0

I
-
2
6

B

E
T

W
E

E
N

U
S

2
5

A

N
D

LEGEND

PROPOSED TRAFFIC SIGNAL

WETLAND LIMITS BOUNDARY

HISTORIC PROPERTY BOUNDARY HPB

0000

0000

PROPOSED CONTROL OF ACCESS

EXISTING CONTROL OF ACCESS

PRESENT ADT

FUTURE ADT

PROPERTY LINES

C

A

C

A

CEMETERIES

NOISE STUDY AREA

DUKE ENERGY COMPLIANCE MONITORING WELL

DUKE ENERGY WATER WELL LOCATION

DUKE ENERGY MONITORING WELL

DUKE ENERGY PIEZOMETER

EXISTING STRUCTURES, ISLAND, CURB

TO BE REMOVED

TO BE RETAINED

EXISTING STRUCTURES, ISLAND, CURB

AND GUTTER

PROPOSED STRUCTURES, ISLAND, CURB

PROPOSED ROADWAY

EXISTING ROADWAY TO BE RESURFACED

EXISTING ROADWAY TO BE REMOVED

AND GUTTER

AND GUTTER

LAKES, RIVER, STREAMS AND PONDS

RAILROAD RIGHT OF WAY

EXISTING UTILITY EASEMENT

EXISTING ROADWAY

PROPOSED RIGHT OF WAY

EXISTING RIGHT OF WAY

BUILDINGS

AND UTILITY)
PROPOSED EASEMENTS (DRAINAGE, CONSTRUCTION,

MOUNTAINS TO SEA TRAIL

EXISTING TRAFFIC SIGNAL

OTHER STIP PROJECTS

F

C

LIMITS OF TRANSITION FILL

LIMITS OF TRANSITION CUT

LEGEND

PROPOSED TRAFFIC SIGNAL

WETLAND LIMITS BOUNDARY

HISTORIC PROPERTY BOUNDARY HPB

0000

0000

PROPOSED CONTROL OF ACCESS

EXISTING CONTROL OF ACCESS

PRESENT ADT

FUTURE ADT

PROPERTY LINES

C

A

C

A

CEMETERIES

NOISE STUDY AREA

DUKE ENERGY COMPLIANCE MONITORING WELL

DUKE ENERGY WATER WELL LOCATION

DUKE ENERGY MONITORING WELL

DUKE ENERGY PIEZOMETER

EXISTING STRUCTURES, ISLAND, CURB

TO BE REMOVED

TO BE RETAINED

EXISTING STRUCTURES, ISLAND, CURB

AND GUTTER

PROPOSED STRUCTURES, ISLAND, CURB

PROPOSED ROADWAY

EXISTING ROADWAY TO BE RESURFACED

EXISTING ROADWAY TO BE REMOVED

AND GUTTER

AND GUTTER

LAKES, RIVER, STREAMS AND PONDS

RAILROAD RIGHT OF WAY

EXISTING UTILITY EASEMENT

EXISTING ROADWAY

PROPOSED RIGHT OF WAY

EXISTING RIGHT OF WAY

BUILDINGS

AND UTILITY)
PROPOSED EASEMENTS (DRAINAGE, CONSTRUCTION,

MOUNTAINS TO SEA TRAIL

EXISTING TRAFFIC SIGNAL

OTHER STIP PROJECTS

F

C

LIMITS OF TRANSITION FILL

LIMITS OF TRANSITION CUT

M
A

T
C

H
L
I
N

E

-
L
4
4
0
0
C
-

S
ta
.
8
3
3
+

0
0

S

E
E

R
O

L
L

5

M
A
T
C

H
L
IN

E

-L

4400B
- S
ta
. 650+

00 S
E
E

R

O
L
L

3

ROLL - 4

-
L
1-

C

S
S
ta
.
 6

9
3
+

5
7
.2

8

-
L
1-

S
T
S
ta
.
 6

9
6
+

2
7
.2

8

-
L
1-

T
S

S
ta
.
 8

18
+

4
2
.0

4

-
L
1-

S
C

S
ta
.
 8

2
0
+

9
4
.0

4

-
L
1-

S
T

S
ta
.
 8

2
9
+

4
5
.3

2

-
L
1-

C

S

S
ta
.
 8

2
6
+

9
3
.3

2

-
L
1-

S
C

S
ta
.
 7

6
9
+

0
8
.2

5

-
L
1-

T
S

S
ta
.
 7

6
8
+

0
3
.2

5

-L1- S
C

S
ta
. 6

7
4
+

4
3
.5
6

-L1- TS

S
ta
. 6

7
1+

7
3
.5
6

-
L
1-

C
S

S
ta
.
 7

8
9
+

9
4
.1
7

-
L
1-

S
T

S
ta
.
 7

9
0
+

9
9
.1
7

6
5
5
+

0
0

6
6
0
+

0
0

6
6
5
+

0
0

6
7
0
+

0
0

6
7
5
+

0
0

6
8
0
+

0
0

6
8
5
+

0
0

6
9
0
+

0
0

6
9
5
+

0
0

7
0
0
+

0
0

7
0
5
+

0
0

7
15

+
0
0

7
2
0
+

0
0

7
2
5
+

0
0

7
3
0
+

0
0

7
3
5
+

0
0

7
4
0
+

0
0

7
4
5
+

0
0

7
5
0
+

0
0

7
5
5
+

0
0

7
6
0
+

0
0

7
6
5
+

0
0

7
7
0
+

0
0

7
7
5
+

0
0

7
8
0
+

0
0

7
8
5
+

0
0

7
9
0
+

0
0

7
9
5
+

0
0

8
0
0
+

0
0

8
0
5
+

0
0

8
10

+
0
0

8
15

+
0
0

8
2
0
+

0
0

8
2
5
+

0
0

8
3
0
+

0
0

3
15

3
2
0

3
2
5

3
3
5

3
4
0

3
5
0

3
3
0

7
10

+
0
0

C
U
RETO

N

PL

S
R
15

3
4

(N

A
P
L
E
S

R
D
.)

SR 1561 (MAXWELL DR)

SR
 1
3
4
5

(B

U
TL

ER
 B

RI
D

G
E

RD
)

(B
U

T
L
E
R

B

R
ID

G
E

R

D
)

S
R

13

4
5

(N
O

RTH

RU

G
B
Y

RD
)

SR 13
6
5

(F
A

N
N
IN

G

B
R
ID

G
E

R
D
)

S
R

13

5
8

(F
A

N
N
IN

G

B
R
ID

G
E

R
D
)

S
R

13

5
8

-L
44

00
C
-
(I-

26
)

-L4400C- (I-26)

-L4400C- (I-26)

ASHEVILLE H
IGHWAY

U
S

2
5

(A

S
H

E
V
IL

L
E

H
IG

H
W

A
Y

/ H

E
N

D
E
R
S
O

N
V
IL

L
E

R

D
)

BLUE RIDGE SOUTHERN RR

AS PART OF SEPARATE STIP PROJECT

REST AREAS TO BE RECONSTRUCED

DESIGN DATA

Max Superelev.
Design Speed
Functional Class.

=
=
=

0.08
65 MPH
INTERSTATE

DESIGN DATA

Max Superelev.
Design Speed
Functional Class.

=
=
=

0.08
65 MPH
INTERSTATE

AIRPO
RT RO

AD

RUGBY GRANGE

HISTORIC PROPERTY-

RUGBY GRANGE

HISTORIC PROPERTY-

CURETON HOUSE

HISTORIC PROPERTY-

WLB

WLB

WLBWLB WLB

WLB

WLB

W
L
B

WLB

WLB WLB

WLB

WLB

WLB

WLB

WLB

WLB

WLB
WLB

W
LB

W
L
B

WLB

WLB

SCOTT JARVIS

RONNIE P. GRAY

WILLIAM RHETT TABER, JR.

WILLIAM RHETT TABER, III ; ANDREW PATTON TABER

SALVADOR R. VASQUES, III, ET AL

MARY JONATHAN

McDONALD'S REAL ESTATE COMPANY

VANN PROPERTIES, LLC

TROY LEE ALVERSON

TROY L. ALVERSON, JR., TRUSTEE ; THE ALVERSON FAMILY TRUST

TROY L. ALVERSON, JR.

WAYNE RAY NEAL

EDNA LOU RUGLES

TROY ALVERSON

EQUITY TRUST COMPANY

CYNTHIA N. LACKEY

ANNE MAE JONES, ET AL

EGOLF PROPERTIES, LLC

EGOLF PROPERTIES, LLC

EGOLF PROPERTIES, LLC

EGOLF PROPERTIES, LLC

NORTH CAROLINA DEPT. OF TRANS.

ASHEVILLE KOREAN BAPTIST CHURCH

CHARLES O. HAMPTON, JR.

OLIVIA MCMINN

JAMES A. BROWN

WALTER MILLS

JUDOR

MARY LOUISE CORN, ET AL

CHANCELLOR MEDIA WHITECO OUTDOOR CORP.

THOMAS J. CROTHERSM, TRUSTEE

MORTON BUILDERS, INC.

JUDY JONES

BIG J. SMALL J. PARTNERSHIP

NORTH CAROLINA DEPT. OF TRANS.

JAI PRABHU, LLC

WILLIAM RHETT TABER, III ; ANDREW PATTON TABER

JIMMY RAY TAYLOR

JAMES P. TAYLOR

JACKIE PHILIP FISHER

GLORIA D. PIERCY

BOYD LEE LEDFORD

BOYD LEE LEDFORD

VELDA LEE CUTSHAW

SONEY OLIN BAKER

STONEY LLOYD BAKER

CREED BALL, JR.

WILLIAM R. RICE

DAVID R. FERGUSON

DANIEL J. WARNE

KEITH O. KING, ET AL

THOMAS C. FLYNN

VERINIE A. FLYNN

WILLIAM R. RICE, ET AL

LEON D. HYDER

BOB JUNIOR BRANKS

DONALD LEE SITTON

GREGORY J. SHOTTENKIRK

GLADYS ANDREWS, ET AL

ADMIRAL D. WILLIAMS, TRUSTEE ; THE WILLIAMS FAMILY TRUST

UNKNOWN

GEORGE F. BARBOUR

BRIAN DWAYNE HEATON

FLOYD S. GREEN

JAMES E. HANNEN

RAMER PROPERTIES, LLC

ADMIRAL D. WILLIAMS, TRUSTEE ; THE WILLIAMS FAMILY TRUST

WENDELL L. WILKIE

LILLIE HAZEL MOSS

KATHY B. AILSTOCK

STUART I. RUBIN, TRUSTEE

HARDEE'S RESTAURANTS, LLC

WAFFLE HOUSE, INC.

GREGORY J. SHOTTENKIRK

CU DIMAR, LLC

EDWARD H. OWENBEY

JONATHAN MAXWELL

STARLING B. UNDERWOOD

UNKNOWN

RENATE J. PACHECO

TINA M. CORN

PATRICK J. STEVENS

DEBORAH LEE HENDERSON

MACK D. FRANKLIN

CMH HOMES, INC.

FLETCHER JOINT VENTURE, INC.

KING AUCTION AND REALTY COMPANY, INC.

CANANG, LLC

JAMES E. HANNEN

JOHN T. VORYS

FLETCHER AUTOBODY, LLC

PATRICIA R. MYERS

ROBERT J. REUTHER

CARA B. BRANCKER

BEATRIZ DELGADO

KERRY J. McBRIDE

DOUGLAS J. JONES

JANICE GOODE

UNKNOWN

UNKNOWN

PATRICIA W. MEDLOCK

MARK A. WATTS

BOILING SPRINGS BAPTIST CHURCH

JIMMY E. ALEXANDER

BYRON M. TERRELL

ERNEST W. ORR

ANTHONY K. ARUFFO

DON SIDES

AMERICAN EAGLES INVESTMENTS, LLC

CARROL E. BUCKNER

ADAMS CG, INC.

CARROL E. BUCKNER

ELIZABETH L. DRIVER

ELIZABETH L. DRIVER

AMERICAN EAGLE INVESTMENTS, LLC

DONNA A. CONNOLLY, TRUSTEE OF THE DONNA A. CONNOLLY TRUST

CHARLES P. SHOOK

PATRICIA R. MYERS

ROBERT J. REUTHER

UNKNOWN

UNKNOWN

PATRICIA W. MEDLOCK

MARK A. WATTS

BOILING SPRINGS BAPTIST CHURCH

JIMMY E. ALEXANDER

BYRON M. TERRELL

ERNEST W. ORR

ANTHONY K. ARUFFO

DON SIDES

AMERICAN EAGLES INVESTMENTS, LLC

CARROL E. BUCKNER

ADAMS CG, INC.

CARROL E. BUCKNER

ELIZABETH L. DRIVER

ELIZABETH L. DRIVER

AMERICAN EAGLE INVESTMENTS, LLC

CHARLES P. SHOOK

SCOTT JARVIS

RONNIE P. GRAY

WILLIAM RHETT TABER, JR.

WILLIAM RHETT TABER, III ; ANDREW PATTON TABER

SALVADOR R. VASQUES, III, ET AL

MARY JONATHAN

McDONALD'S REAL ESTATE COMPANY

VANN PROPERTIES, LLC

TROY LEE ALVERSON

TROY L. ALVERSON, JR., TRUSTEE ; THE ALVERSON FAMILY TRUST

TROY L. ALVERSON, JR.

WAYNE RAY NEAL

EDNA LOU RUGLES

TROY ALVERSON

EQUITY TRUST COMPANY

CYNTHIA N. LACKEY

ANNE MAE JONES, ET AL

EGOLF PROPERTIES, LLC

EGOLF PROPERTIES, LLC

EGOLF PROPERTIES, LLC

EGOLF PROPERTIES, LLC

NORTH CAROLINA DEPT. OF TRANS.

ASHEVILLE KOREAN BAPTIST CHURCH

CHARLES O. HAMPTON, JR.

OLIVIA MCMINN

JAMES A. BROWN

WALTER MILLS

JUDOR

MARY LOUISE CORN, ET AL

CHANCELLOR MEDIA WHITECO OUTDOOR CORP.

THOMAS J. CROTHERSM, TRUSTEE

MORTON BUILDERS, INC.

JUDY JONES

BIG J. SMALL J. PARTNERSHIP

NORTH CAROLINA DEPT. OF TRANS.

JAI PRABHU, LLC

WILLIAM RHETT TABER, III ; ANDREW PATTON TABER

JIMMY RAY TAYLOR

JAMES P. TAYLOR

JACKIE PHILIP FISHER

GLORIA D. PIERCY

BOYD LEE LEDFORD

BOYD LEE LEDFORD

VELDA LEE CUTSHAW

SONEY OLIN BAKER

STONEY LLOYD BAKER

CREED BALL, JR.

WILLIAM R. RICE

DAVID R. FERGUSON

DANIEL J. WARNE

KEITH O. KING, ET AL

THOMAS C. FLYNN

VERINIE A. FLYNN

WILLIAM R. RICE, ET AL

LEON D. HYDER

BOB JUNIOR BRANKS

DONALD LEE SITTON

GREGORY J. SHOTTENKIRK

GLADYS ANDREWS, ET AL

ADMIRAL D. WILLIAMS, TRUSTEE ; THE WILLIAMS FAMILY TRUST

UNKNOWN

GEORGE F. BARBOUR

BRIAN DWAYNE HEATON

FLOYD S. GREEN

JAMES E. HANNEN

RAMER PROPERTIES, LLC

ADMIRAL D. WILLIAMS, TRUSTEE ; THE WILLIAMS FAMILY TRUST

WENDELL L. WILKIE

LILLIE HAZEL MOSS

KATHY B. AILSTOCK

STUART I. RUBIN, TRUSTEE

HARDEE'S RESTAURANTS, LLC

WAFFLE HOUSE, INC.

GREGORY J. SHOTTENKIRK

CU DIMAR, LLC

EDWARD H. OWENBEY

JONATHAN MAXWELL

STARLING B. UNDERWOOD

UNKNOWN

RENATE J. PACHECO

TINA M. CORN

PATRICK J. STEVENS

DEBORAH LEE HENDERSON

MACK D. FRANKLIN

CMH HOMES, INC.

FLETCHER JOINT VENTURE, INC.

KING AUCTION AND REALTY COMPANY, INC.

CANANG, LLC

JAMES E. HANNEN

JOHN T. VORYS

FLETCHER AUTOBODY, LLC

CARA B. BRANCKER

BEATRIZ DELGADO

KERRY J. McBRIDE

DOUGLAS J. JONES

JANICE GOODE

TRUSTEE OF THE DONNA A. CONNOLLY TRUST
DONNA A. CONNOLLY,

295

296

297

298

299

301

302

303

304

305

306

307

308

309

310

300

311

312

313

314

315

317

318

319

320

321

322

323

324

325

326

316

327

328

329

330

331

334

335

336

337

338

339

340

341

342

332

333

343

344

345

346

347

350

351

352

353

354

355

356

357

358

348

349

359

360

361

362

363

366

367

368

369

370

371

372

373

374

364

365

375

376

377

378

379

382

383

384

385

386

387

388

389

390

380

381

391

392

393

394

395

398

399

400

401

402

403

404

405

406

396

397

407

408

409

410

411

391

392

393

394

395

398

399

400

401

402

403

404

405

406

396

397

407

408

409

410

411

295

296

297

298

299

301

302

303

304

305

306

307

308

309

310

300

311

312

313

314

315

317

318

319

320

321

322

323

324

325

326

316

327

328

329

330

331

334

335

336

337

338

339

340

341

342

332

333

343

344

345

346

347

350

351

352

353

354

355

356

357

358

348

349

359

360

361

362

363

366

367

368

369

370

371

372

373

374

364

365

375

376

377

378

379

382

383

384

385

386

387

388

389

390

380

381

MUD C
REEK

CANE CREEK

CANE CREEK

3
6
'

3
6
'

V
A
R
IES

V
A
R
IES

4
8
'

V
A

R
IE

S
V

A
R
IE

S

6
0
'

4
8
'

4
8
'

6
0
'

6
0
'

6
0
'

6
0
'

4
8
'

4
8
'

4
8
'

4
8
'

4
8
'

4
8
'

3
6
'

3
6
'

3
6
'

3
6
'

4
8
'

4
8
'

2
4
'

3
6
'

36'

2
8
'

3
6
'

24'

24'

2
8
'

24'

18
'

TYPICAL SECTION -Y- LINE

CL
12'-0"8'-0" 12'-0" 8'-0" 12'-0"

4'-0"4'-0"
GRADE
POINT

BRIDGE TYPICAL SECTION -Y- LINE

8 LANE SECTION

BRIDGE TYPICAL SECTION OF I-26

26'-0" 18'-0"14'-0" 14'-0"

12'-0"12'-0"
12'-0" 12'-0"

TYPICAL SECTION OF I-26

CL

8 LANE SECTION

POINT
GRADE

GRADE
POINT

GRADE
POINT

CLCL

TYPICAL SECTION -Y- LINE

-Y11- SR1345 (BUTLER BRIDGE RD.)

12'-0" 12'-0"

CL

BRIDGE TYPICAL SECTION -Y- LINE

POINT
GRADE

-Y11- SR1345 (BUTLER BRIDGE RD.)

12'-0"

36'-0" CLEAR ROADWAY

CL
12'-0" 14'-0" 18'-0"

4'-0"

GRADE
POINT

TYPICAL SECTION RAMP

12'-0"

12'-0"
4'-0" TO

VARIES

12'-0"
4'-0" TO

VARIES

TYPICAL SECTION RAMP 2

-Y10RPA-, -Y10RPB-, -Y10RPC-, -Y10RPD-
-RESTD1-, -RESTD2-
-RESTA1-, -RESTA2-, -RESTB1-, -RESTB2-, -RESTC1-, -RESTC2-
-Y10RPA-, -Y10RPB-, -Y10RPC-, -Y10RPD-

CL
12'-0" 12'-0"

4'-0"4'-0"

GRADE
POINT

12'-0" 12'-0"0' TO 12'

VARIES

0' TO 12'

VARIES

I-26

U
S

2
5

2040

2011TRAFFIC DATA

40,000

27,900

16,900

11,600

102,900

63,500
96,400

57,100

10,600

6,900

5,200

2,400

5,400

4,100

33,900

24,900

12'-0"12'-0"

6' TO 12'
VARIES 0' TO 12'-0"

VARIES
2'-0"

POINT

GRADE

5'-6" 2'-0"

55'-0"

14'-0" 12'-0"

-Y12- SR1358 (FANNING BRIDGE RD.)
-Y12- SR1358 (FANNING BRIDGE RD.)

2
6
'

2
6
'

2
6
'

2
6
'

2
6
'

2
6
'

2
6
'

2
6
'

2
6
'

2
6
'

2
6
'

12'-0"

150'-0" CLEAR ROADWAY

153'-3"

POINT
GRADE

CL

16'-0"16'-0" 5'-6"5'-6"

47'-0" CLEAR ROADWAY

50'-3"

2'-0" 2'-0"

2'-0" 5'-6"

2'-0"

6' TO 12'
VARIES

6'-0"2'-0"12'-0"12'-0"12'-0"VARIES

ISLAND
MONO.

GRADE
POINT

12'-0"12'-0"12'-0"2'-0"6'-0"

TYPICAL SECTION -Y- LINE

-Y10- US 25

12'-0" 12'-0" 12'-0"12'-0"12'-0"12'-0"12'-0"12'-0"

12'-0" 12'-0" 12'-0" 14'-0"12'-0" 12'-0" 12'-0"12'-0"12'-0"

2'-0" 2'-0"

93'-3"

14'-0"

7'-0"

12'-0"12'-0" 12'-0" 12'-0" 12'-0" 12'-0"

BRIDGE TYPICAL SECTION -Y- LINE

-Y10- US 25

CL

CL

BEING LIMITED TO INTERCHANGES.
THIS IS A CONTROLLED-ACCESS PROJECT WITH ACCESS
NOTE:

BEING LIMITED TO INTERCHANGES.
THIS IS A CONTROLLED-ACCESS PROJECT WITH ACCESS
NOTE:

DATE TAKEN - MAY 8, 2015
SOURCE - NC ONE MAP
AERIAL IMAGERY:

DATE TAKEN - MAY 8, 2015
SOURCE - NC ONE MAP
AERIAL IMAGERY:

WLB

WLB

POTENTIAL NOISE ABATEMENT AREA

NOISE WALL CONSTRUCTION WILL OCCUR PENDING PUBLIC APPROVAL.
THE NCDOT TRAFFIC NOISE POLICY. IF THESE CRITERIA ARE MET,
LOCATIONS MEET THE REASONABLE AND FEASIBLE CRITERIA WITHIN
DESIGN TO DETERMINE WHETHER THESE POTENTIAL NOISE BARRIER
DETAILED ANALYSES WILL OCCUR DURING FINAL PROJECT
WHICH POTENTIAL SOUND BARRIERS HAVE BEEN IDENTIFIED. MORE
THE LABELED AREAS INDICATE NOISE-SENSITIVE LOCATIONS FOR

POTENTIAL NOISE ABATEMENT AREA

NOISE WALL CONSTRUCTION WILL OCCUR PENDING PUBLIC APPROVAL.
THE NCDOT TRAFFIC NOISE POLICY. IF THESE CRITERIA ARE MET,
LOCATIONS MEET THE REASONABLE AND FEASIBLE CRITERIA WITHIN
DESIGN TO DETERMINE WHETHER THESE POTENTIAL NOISE BARRIER
DETAILED ANALYSES WILL OCCUR DURING FINAL PROJECT
WHICH POTENTIAL SOUND BARRIERS HAVE BEEN IDENTIFIED. MORE
THE LABELED AREAS INDICATE NOISE-SENSITIVE LOCATIONS FOR

ARE PRELIMINARY AND ARE SUBJECT TO CHANGE.
SHOWN ON THESE MAPS, INCLUDING UTILITY EASEMENTS,
EXISTING AND POTENTIAL UTILITY EASEMENTS. THE DESIGNS
ON THESE MAPS IS LIMITED TO LOCATIONS OF MAJOR
ON OTHER DISPLAYS. THE UTILITY INFORMATION SHOWN
PROPOSED UTILITIES ARE NOT SHOWN ON THESE MAPS OR
TO PROVIDE GREATER VISUAL CLARITY, EXISTING AND

UTILITY INFORMATION

ARE PRELIMINARY AND ARE SUBJECT TO CHANGE.
SHOWN ON THESE MAPS, INCLUDING UTILITY EASEMENTS,
EXISTING AND POTENTIAL UTILITY EASEMENTS. THE DESIGNS
ON THESE MAPS IS LIMITED TO LOCATIONS OF MAJOR
ON OTHER DISPLAYS. THE UTILITY INFORMATION SHOWN
PROPOSED UTILITIES ARE NOT SHOWN ON THESE MAPS OR
TO PROVIDE GREATER VISUAL CLARITY, EXISTING AND

UTILITY INFORMATION

BAPTIST CHURCH
BOILING SPRINGS

TOWN LIMITS
FLETCHER

TOWN LIMITS
FLETCHER

CITY LIMITS
ASHEVILLE

TOWN LIMITS
FLETCHER

CITY LIMITS
ASHEVILLE

295

296

297

298 299

300

301

302

303

304

305 306

307

308

309

310

311

312

313

314

315

316

317 318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

368

367

369 370

371
372 373

374

375

376
377

378

379

380
381

382

383

384
385

386

387 388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

IN
TE

RS
TATE

26

INTERSTATE

26

25

25
74

INTERSTATE

26 74

74

AIRPORT
ASHEVILLE REGIONAL

